

Polyoxometalate-based gels and nanostructured materials for decontamination under ambient conditions

Craig L. Hill, Wade Neiwert, Nelya Okun, Michelle Ritorto, Travis Anderson,
Huandong Zeng, Lei Zang, Chris Tarr, and Jeff Rhule

*Department of Chemistry
Emory University, Atlanta, GA, USA*

Report Documentation Page

*Form Approved
OMB No. 0704-0188*

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 19 NOV 2003	2. REPORT TYPE N/A	3. DATES COVERED -			
4. TITLE AND SUBTITLE Polyoxometalate-based gels and nanostructured materials for decontamination under ambient conditions					
5a. CONTRACT NUMBER 					
5b. GRANT NUMBER 					
5c. PROGRAM ELEMENT NUMBER 					
6. AUTHOR(S) 					
5d. PROJECT NUMBER 					
5e. TASK NUMBER 					
5f. WORK UNIT NUMBER 					
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Department of Chemistry Emory University, Atlanta, GA, USA					
8. PERFORMING ORGANIZATION REPORT NUMBER 					
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 					
10. SPONSOR/MONITOR'S ACRONYM(S) 					
11. SPONSOR/MONITOR'S REPORT NUMBER(S) 					
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited					
13. SUPPLEMENTARY NOTES See also ADM001851, Proceedings of the 2003 Joint Service Scientific Conference on Chemical & Biological Defense Research, 17-20 November 2003. , The original document contains color images.					
14. ABSTRACT 					
15. SUBJECT TERMS 					
16. SECURITY CLASSIFICATION OF: <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%;">a. REPORT unclassified</td> <td style="width: 33%;">b. ABSTRACT unclassified</td> <td style="width: 34%;">c. THIS PAGE unclassified</td> </tr> </table>			a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			
17. LIMITATION OF ABSTRACT UU	18. NUMBER OF PAGES 20	19a. NAME OF RESPONSIBLE PERSON 			

Abstract

Four new types of materials that all catalyze the desired oxidative decontamination (selective sulfoxidation) of CEES, the best mustard (HD) simulant, using simply air as the oxidant under extremely mild conditions will be described. The high reactivity for this challenging yet attractive decontamination/protection chemistry derives in all cases from the incorporation of particular catalytically active polyoxometalates (POMs) into the materials. First, a gel comprised of esterified hexavanadate (V_6) POM units will be described. This concept material exhibits 3 target properties: It swells with and physically traps CEES, changes color by CEES reduction of the V_6 units, and catalyzes the O_2 /air oxidation of CEES. The second material comprises negatively-charged POMs electrostatically bound to cationic cellulosics. This “catalytic cotton” constitutes one attempt to render BDUs and other protective apparel catalytically self-decontaminating and thus more effective. The third material entails POMs electrostatically bound to cationic metal oxide nanoparticles. The fourth is a nanoporous material that forms by self assembly of silver cations and the heteropolyanion $PV_2Mo_{10}O_{40}^{5-}$. The preparation, characterization and catalytic properties of the materials will be summarized, and their common catalytic features will be addressed. This work was and is supported by Army Research Office.

Transition-metal oxygen anion clusters (polyoxometalates or “POMs”)

polyoxometalates

$[\text{AlW}_{11}\text{O}_{40}]^{6-}$ (Keggin)

Al, purple; W, gray, O, red

- stable (O_2 , H_2O)
- accessible
- scalable
- nontoxic
- inexpensive

readily alter:

- elemental compositions
- potentials
- acidities
- solubilities
- shape, size, charge
- others
- counterions

extremely versatile

An interplay and interdependence of characterization methods for soluble, insoluble and nanostructured materials

Techniques for soluble species

- (1) NMR (all nuclei in POMs)
- (2) FTIR, Raman
- (3) UV-visible
- (4) Electrochemical methods
- (5) mass spec (LC-MS/MS)

Techniques for solids

- (1) X-ray
- (2) CP/MAS NMR
- (3) SEM (SEM/EDS)
- (4) TEM
- (5) TGA & DSC

Techniques for nanostructure

- (1) STM
- (2) AFM
- (3) SAXS

Drs. S. Wu, K. Hardcastle, R. Apkarian, F. Strobel

General catalytic cycle for selective O₂-based oxidation

Covalent multi-functional, nanostructured material

- One-pot self-assembly synthesis

- Recognizes, bind target (swells)
- Detects target (color change)
- Catalytically transforms target (air oxidation)

Systematically alter:

- cluster composition, linkage sizing, counterions, Controls pore size, pore polarity, swellability, etc.

● = oxygen
● = vanadium(V)

Catalysis by gel (air, 25 °C)

Small Angle X-ray Scattering (SAXS) gives Nanostructural Information Confirmed by X-ray Analysis of a Monomeric Model and Atomic Force Microscopy (AFM)

array is a gel

^{51}V Solid-State NMR of Gel and Monomer

↑↑
before & after DMF
(same sample)

Synthesis of “Catalytic-Cotton”

Example of DEAE-Functionalized Subunit

- After 2 treatments ~25% of subunits functionalized with DEAE groups

Synthesis of $\text{POM}^{n-} + \text{HDEAE-Cottons}$

SEM-EDS

Untreated cotton

$[(\text{Fe}(\text{OH})_2)_3(\text{A}-\alpha\text{-PW}_9\text{O}_{34})_2]^{9-} + \text{HDEAE-cotton}$

DEAE-cotton

$[(\text{Co}(\text{OH})_2)_3(\text{A}-\alpha\text{-PW}_9\text{O}_{34})_2]^{12-} + \text{HDEAE-cotton}$

Bar = 10 μm

Illustration of the electrostatic association of $\{K_8[Fe_3(A-\alpha-PW_9O_{34})_2]\}^-$ monoanions with the cationic surfaces of the $(Si/AlO_2)^{n+}$ nanoparticles

TEM and cryo-HRSEM

TEM image of an average-sized (~17 nm) particle of POM after catalysis. The sizing bar is 10 nm in length.

The dark spots of POM are more visible on the lighter background of the larger Si/AlO_2 nanoparticles.

Cryo-HRSEM of cationic silica ($(\text{Si}/\text{AlO}_2)\text{Cl}$) and POM-nanoparticles. Both samples were aged 4 months prior to imaging.

Binary Cupric Nitrate/Triflate Systems

1. POMs alone (solution or solid) are ineffective.
2. Binary cupric nitrate/triflate gives ~56% conversion in 24 h.
3. Binary cupric system + POMS still only gives 56% conversion.
4. Binary cupric system + POMs on cationic silica is highly effective with up to 94% conversion in 24 h.

Binary Cupric Nitrate/Triflate Systems

The best catalyst was the A-type Fe(III) sandwich on cationic silica plus the binary cupric nitrate/triflate co-catalyst.

$\text{Ag}_5[\text{PV}_2\text{Mo}_{10}\text{O}_{40}]$

X-ray: Ag^+ bound to POM oxygens forming network.

Catalyzes air oxidation of S compounds at *R.T.* and as a solid (3 lines of evidence)

J.T. Rhule, W.A. Neiwert, K.I. Hardcastle, B.T. Do, C.L. Hill, *J. Am. Chem. Soc.* **2001**, 123, 12101.

**Oxidation of CEES to CEESO by Ag5[PV2Mo10O40] in 2,2,2-trifluoroethanol
at ambient conditions (1 atm air, RT)**

$[CEES]_0 = 0.275 \text{ M}$

Support

ARO (Stephen Lee, Program Director)

NSF

DARPA

TDA Research

NanoScale Technologies

ONR (MDI)